| Date(s) of Assessment: | Project: | | |------------------------|------------------|--| | Assessor(s): | Review Examined: | | | | | | | | | 77. 37 | БО | | |------|--|--------|-------|----------| | | | Y , N, | F,O | Comments | | | | NA | | | | REVI | EW PREPARATION | | | | | 1 | Have standards been identified to | | | | | | clearly define the review process? | | | | | 2 | Were guidelines used to prepare for | | | | | | the review? | | | | | 3 | Has the project submitted any request | | | | | | for deviations or waivers to the | | | | | | defined process? | | | | | 4 | Have entrance and exit criteria been | | | | | | established for the review? | | | | | 5 | Was an agenda prepared and | | | | | | distributed in advance of the review? | | | | | 6 | Was the review package provided with | | | | | | ample time to review? | | | | | 7 | Were the appropriate stakeholders in | | | | | | attendance? | | | | | ADDI | TIONAL REQUIREMENTS for REVIEW | PREPAR | ATION | Ī | | 8 | Has the project highlighted and | | | | | | discussed with the review chairperson | | | | | | any significant areas that may require | | | | | | attention in planning of the review? | | | | | 9 | Was the SRR scheduled | | | | | | approximately 2 months following the | | | | | | relevant spacecraft or instrument | | | | | | Project-level SRR? | | | | | 10 | The following project documentation | | | | | | should be baselined or minimally | | | | | | signed by the appropriate | | | | | | branch/senior management | | | | | | representative: | | | | | 10a | SW Product Plan (i.e., SW | | | | | | Management Plan) | | | | | 10b | SW Test Plan | | | | Revision: 2.0 Page 1 of 7 Y=Yes, N=No, NA=Not Applicable, F=Finding, O=Observation For more information, please visit the NASA GSFC Software Assurance Website, at http://sw-assurance.gsfc.nasa.gov. | | | Y, N,
NA | F,O | Comments | |-----|--|-------------|-----|----------| | 11 | Does the SW Requirements Document show requirements completed to the subsystem level? | | | | | 12 | Has the requirements flow been identified across and between subsystems? | | | | | 13 | Have all system level requirements been identified? | | | | | 14 | Are there any orphan requirements (if the answer is yes please explain if there is a plan for linking the requirements)? | | | | | 15 | Is there evidence that at least one management-led walk-through of the SW Requirements Document has occurred and the recommendations from such have been incorporated? | | | | | 16 | Are technical specialists who are key to knowing the full set of requirements on the SW available to support the SRR as scheduled (i.e., attend the review)? | | | | | 17 | Were the following SRR materials distributed at least 3-7 days prior to the review? | | | | | 17a | SW Requirements Document(s) (Required) | | | | | 17b | SRR Presentation Package (Required) | | | | | 17c | Interface Requirements Documents (IRD's) (Optional) | | | | | 17d | Interface Control Documents (ICD's) (Optional) | | | | | 17e | SW Test Plan (Optional) | | | | | 18 | Has a review panel consisting of the following members been selected? | | | | | 18a | Review Chairperson - a senior Systems Engineer not involved with the project (controls the review, collects the RFAs, maintains attendance list) Spacecraft or Instrument Systems Engineer | | | | | 18c | One or more experienced flight software | | | | | | lead engineers not assigned to this project | | | | Revision: 2.0 Page 2 of 7 | | | Y, N,
NA | F,O | Comments | |-----|--|-------------|-----|----------| | 18d | Mission Director or Flight Operations Team
Lead | | | | | 18e | An independent non-GSFC reviewer (e.g., someone from APL) | | | | | 19 | Were the following project personnel invited? | | | | | 19a | SW On-orbit Sustaining Engineering Team representative | | | | | 19b | Flight Operations Team representatives | | | | | 19c | Project's Code 300 SQ representative | | | | | 19d | IV&V representative from the NASA IV&V Facility? | | | | | SRR | DRY RUNS | | | | | 20 | Was a dry run scheduled at least 2 weeks prior to the actual SRR? | | | | | 21 | Is there evidence that the following personnel participated in the dry run activities? | | | | | 21a | Members of the branch/senior management team | | | | | 21b | One senior member of the branch who is unfamiliar with the Project, but has extensive experience with the same Application (i.e., a spacecraft or an instrument) | | | | | SRR | OBJECTIVES | | | | | 22 | Was the correctness and completeness of the requirements to be implemented confirmed? | | | | | 23 | Were all functional and performance requirements available and identified? | | | | | 24 | Was there an assessment of the requirements set for compatibility with the mission development schedule, funding, and other Project resources? | | | | | 25 | Was the SRR scope defined clearly to avoid any confusion during the discussions? | | | | | 26 | Did the SRR Project Overview provide the following: | | | | | 26a | Project Organization | | | | | 26b | SW Team organization | | | | Revision: 2.0 Page 3 of 7 | | | Y, N,
NA | F,O | Comments | |-----|--|-------------|-----|----------| | 26c | SW Team Process Documentation | | | | | 26d | SW Requirements Development | | | | | | Process | | | | | 26e | SW Requirements Control Approach | | | | | 26f | SW Schedule | | | | | 27 | Were requirement drivers presented | | | | | | from several tangible mission | | | | | | perspectives – i.e., flight operations, | | | | | | the flight hardware environment, and | | | | | | the software interfaces environment? | | | | | 28 | Was the following Mission Operations | | | | | | context addressed? | | | | | 28a | Science and Orbit drivers on the SW | | | | | | system | | | | | 28b | Special Mission Requirements | | | | | 28c | Command and Data Handling drivers | | | | | 29 | Did the flight hardware context | | | | | | identify the flight hardware | | | | | | environment in which the software | | | | | | will operate? | | | | | 30 | Did the software context clearly identify the | | | | | | relationship of the software system under | | | | | | review with other software elements? | | | | | 31 | Were resource goals and preliminary sizing estimates in the context of available | | | | | | hardware allocations (i.e., memory types, | | | | | | buses, CPU, etc.) provided? | | | | | 22 | | | | | | 32 | Was the approach to be used to measure and track resource | | | | | | | | | | | | utilizations explained? (Note: this will depend upon | | | | | | performance requirements outlined in | | | | | | the requirements document) | | | | | 33 | Did SW qualification requirements | | | | | | identify the test facilities and test | | | | | | activities required to qualify the SW | | | | | | for launch and operations? | | | | | 34 | Were SW risks and the approach for | | | | | | mitigating each risk identified? | | | | | 35 | Were SW issues and concerns | | | | | | reported and documented in the | | | | | | review package? | | | | | | | | | | | · | | | | | Revision: 2.0 Page 4 of 7 | | | Y, N,
NA | F,O | Comments | |-------|--|-------------|-----|----------| | DESIG | GN SUCCESS CRITERIA | | | | | 36 | Were design changes since the System
Concept Review (SCR) documented
and rationale for compliance
provided? | | | | | 37 | Have all technology development related items continued on track and mitigation plans remained viable since the SCR? | | | | | 38 | Do all block diagrams clearly define interfaces with external systems, interfaces between each independent system element (spacecraft, science instruments, launch vehicle, ground system, etc.), and interfaces within each independent element down to the subsystem level or below? | | | | | REQU | JIREMENTS SUCCESS CRITERIA | | | | | 39 | Were processes for the allocation and control of requirements documented and approved? | | | | | 40 | Were the plans for design, production, and verification activities defined and documented? | | | | | 41 | Were interface requirements with external systems defined? | | | | | 42 | Were interface requirements between independent system elements defined? | | | | | 43 | Were interface requirements between subsystems and components of each independent system element defined? | | | | | 44 | Were functional requirements for
subsystems and components of each
independent system element defined so as to
fully achieve system requirements? (Was
traceability established?) | | | | | 45 | Was the allocation of key resources (mass, power, etc.) to elements of flight subsystems traced and identified? | | | | | 46 | Were mission operations, data acquisition, data processing, and data analysis requirements fully defined? | | | | Revision: 2.0 Page 5 of 7 Y=Yes, N=No, NA=Not Applicable, F=Finding, O=Observation For more information, please visit the NASA GSFC Software Assurance Website, at http://sw-assurance.gsfc.nasa.gov. | | | Y, N,
NA | F,O | Comments | | | |---|---|-------------|-------|---------------------------|--|--| | 47 | Were software performance requirements defined? | | | | | | | SRR | FOLLOW-UP | | | | | | | 48 | At the conclusion of the review is a technical understanding reached on the validity and degree of completeness of: | | | | | | | 48a | The System/subsystem specification? | | | | | | | 48b | The engineering design/cost of the system? | | | | | | | 49 | Did all designated parties concur in the acceptability of the SRR? | | | | | | | 50 | Are there any risks, issues, or request for actions (RFAs) that require follow-up? | | | | | | | 51 | Is there a process in place for reviewing and tracking the closure of risks, issues, or RFAs? | | | | | | | 52 | Have all artifacts been placed under formal configuration control (e.g., review packages)? | | | | | | | | REFERENCE ITEM | S/DOCU | MENTS | S | | | | Code | 582 FSW SRR Standard, Version 1.0-02/24/04 | ! | | | | | | Hand | Handbook of Software Quality Assurance 3 rd Edition, G. Gordon Schulmeyer and James I. | | | | | | | | anus and JPL's Software Reviews Handbook. | | | | | | | | RELIMINARY DRAFT SCR GUIDELINES (CARREVIEW CUIDELINES System Require | | | System Management Office, | | | | | GN REVIEW GUIDELINES – System Requir | ements K | eview | | | | | GPR 7120.5A Systems Engineering 01/10/05 ISD Checklist, 580-GK-005-01, PAL# 2.2.3.2 | | | | | | | | 15D Checkusi, 500-01-005-01, I AL# 2.2.5.2 | | | | | | | Revision: 2.0 Page 6 of 7 | | essor(s): | Project: Review Examined: | | |---|-----------------------|---------------------------|--| | | MMENTS PAGE of | | | | # | Comments from assessn | nent | Revision: 2.0 Page 7 of 7